

ポルノ、暴力以外のカテゴリの コンテンツに対するレイティング

2003年12月17日

財団法人インターネット協会

目次

- 1 . 既存のレイティング基準 / フィルタリング
カテゴリの整理
- 2 . ポルノ、暴力以外のカテゴリのコンテンツに
対するレイティングの方向性
- 3 . その他のトピック

1. 既存のレーティング基準 / フィルタリング カテゴリの整理

- 背景と経緯
- RSACi
- ICRA
- SafeSurf
- NetShepherd
- SafetyOnline
- 米国のkids.usドメイン
- 国内市販フィルタリングソフト

背景と経緯

初期フィルタリングソフトの問題 (1995)

- ・ 各社各様であり、レーティング情報の相互運用ができない。

利用者毎に目的が異なる

- ・ なにをフィルタリングするかは利用者によって異なる。
- ・ 異なるレーティング基準に基づくレーティングデータの統一的運用

標準化 (1996 ~)

レーティング基準

RSACi : RSAC (米)

レーティング基準

ICRA : ICRA (英)

レーティングデータ形式と交換規則

PICS 標準 : W3C

RSACi

- 概要:

- 米国の非営利団体RSAC(娯楽ソフト諮問会議)によって定められたレイティング基準。
- 1996年2月よりサービス開始。
- スタンフォード大学Roberts博士によるメディアが子どもに与える影響に関する研究をもとに、TVゲームソフトの内容評価を行い、ゲーム向けの基準(RSAC)を提供。インターネットの普及に伴い、Webサイトにも対象を広げて、両親が子どもに見せるWebサイトを選択するための基準として下表のRSACiを策定。
- レイティングカテゴリは世論や議会の検討に基づいて選定。レイティングレベルは同博士の過去の研究に基づいて策定。
- W3CのPICSに準拠。セルフレイティングを推奨。MSのIE(コンテンツアドバイザー)に組み込み。

レベル	暴力(v)	ヌード(n)	セックス(s)	言葉(l)
4	強姦、または残虐な暴力 Rape or wanton, gratuitous violence	刺激的な全裸 Frontal nudity (Qualifying a provocative display)	明白な性行為、または性 犯罪 Explicit sexual acts or sex crimes	露骨な言葉、下品な言葉、 または極端な憎悪の言葉 Crude, vulgar language or extreme hate speech
3	攻撃的な暴力、または人 間の死 Aggressive violence or death to humans	全裸 Frontal nudity	明白でない性行為 Non-explicit sexual acts	激しい言葉、または憎悪 の言葉 Strong language or hate speech
2	実在する物の破壊 Destruction of realistic objects	部分的なヌード Partial nudity	着衣のままの性的接触 Clothed sexual touching	極端でない悪口、または 神に対する冒瀆 Moderate expletives or profanity
1	人間の傷害 Injury to human being	露出的な服装 Revealing attire	情熱的キス Passionate kissing	穏やかな悪口 Mild expletives
0	上記のどれにも当てはま らない、またはスポーツ 関連 None of the above or sports related	上記のどれにも当てはま らない None of the above	上記のどれにも当てはま らない、またはイノセン トなキス；ロマンス None of the above or innocent kissing; romance	上記のどれにも当てはま らない None of the above

ICRA

- 概要:

- 英国の独立非営利団体ICRA (Internet Content Rating Association) が2000年12月に、RSACiの後継として策定した基準。
- より多様な文化や価値観に対応する基準への国際的な要請に対応。
- 基準策定にあたっては、RSACiのセルフレイティングを行ったサイト運営者向けアンケートも実施。
- 1999年提案のレイヤーケーキモデルのフレームワークに沿う。
- コンテンツプロバイダのセルフレイティングを推進。
- ラベル付けの際、RSACiではカテゴリごとの主観的な数値評価を必要としたのに対し、ICRAシステムでは客観的な記述子によりコンテンツをラベリングする。
- 新たなカテゴリとして、「チャット」と「その他のトピック(喫煙、飲酒、麻薬等を含む)」を追加。
- 芸術、教育、医学等のコンテキスト記述子を追加。

ICRA

ヌードとセックス

<コンテンツ記述子>

勃起、または詳細な女性の生殖器
男性の生殖器
女性の生殖器
女性の胸
裸の臀部
明白な性行為
明白ではないが性行為と思われる行為、または性行為を連想させる行為
目視可能な性的接触
情熱的なキス
上記のどれにも当てはまらない

<コンテキスト記述子>

このコンテンツは芸術的文脈で表現されたもので、児童の閲覧にも適している
このコンテンツは教育的文脈で表現されたもので、児童の閲覧にも適している
このコンテンツは医学的文脈で表現されたもので、児童の閲覧にも適している

暴力

<コンテンツ記述子>

性暴力、または強姦
血塗れの人間、または流血した人間
血塗れの動物、または流血した動物
血塗れの想像上のキャラクター（アニメーションキャラクターを含む）、
または流血した想像上のキャラクター
殺人
動物の殺害
想像上のキャラクター（アニメーションキャラクターを含む）の殺害
人間に対する傷害行為
動物に対する傷害行為
想像上のキャラクター（アニメーションキャラクターを含む）に対する傷害行為
物に対する損傷行為
上記のどれにも当てはまらない

<コンテキスト記述子>

このコンテンツは芸術的文脈で表現されたもので、児童の閲覧にも適している
このコンテンツは教育的文脈で表現されたもので、児童の閲覧にも適している
このコンテンツは医学的文脈で表現されたもので、児童の閲覧にも適している
このコンテンツはスポーツ関連の文脈のみで表現されたものである。

ポルノ、暴力、言語以外
のカテゴリ

言語

<コンテンツ記述子>

明白な性的な表現
乱暴な言葉、または神に対する冒瀆
穏やかな悪口
上記のどれにも当てはまらない

その他のトピック

<コンテンツ記述子>

喫煙の助長
飲酒の助長
麻薬使用の助長
ギャンブル
武器使用の助長
他人に対する差別または危害の助長
児童に対して悪例を示すとみなされる可能性のあるコンテンツ
児童を不安にさせる可能性のあるコンテンツ
上記のどれにも当てはまらない

チャット

<コンテンツ記述子>

チャット
穏健なチャットであり、児童とティーンエイジャーに適している
上記のどれにも当てはまらない

ICRAのレイティングシステム ～ レイヤーケーキモデル～

レイヤーケーキモデル (三層ケーキモデル)

ベルテルスマン財団が1999年に提唱した新たな
レイティング/フィルタリングシステムの
フレームワーク。

受信者

発信者

- ・ 第三者機関と利用者が対象
- ・ フィルタリングシステム
(第三者レイティングとテンプレートの組み合わせ)
- ・ フィルタリング・テンプレート
(テンプレート、ブラック/ホワイトリスト、
他のフィルタリングシステムとの組み合わせ)
- ・ (例1) 不適切なサイトのリスト「ブラックリスト」
と適切なサイトのリスト「ホワイトリスト」
- ・ (例2) PICS準拠のフィルタリングシステム
「管理者ラベル、ラベルビューロ」

- ・ 第三者機関が対象
- ・ レイティング基準に基づいた
レイティング・テンプレートの作成
 - 第三者機関が事前に設定するフィルタリング規則
 - テンプレート選択により、比較的容易に決定できる
 - 第三者機関が自らの価値観に基づいて作成する
 - ICRA自体はテンプレートを作成しない
- ・ (例) プロファイルビューロ

- ・ コンテンツプロバイダが対象
- ・ レイティング基準に基づく
セルフレイティング
- ・ (例) ICRA基準

- ・ コンテンツをレイティングするための技術基盤
(W3CのPICS、PICSルール、RDF)

SafeSurf

- 概要:

- カナダのSafeSurf社が作成したレイティング基準
- インターネット上の有害情報から子どもを守ることを目的とする
- コンテンツそのものに対するレイティングのみならず、そのコンテンツがどのように描写されているかも加味してレイティング
- W3CのPICSに準拠。セルフレイティングを推奨。
- レイティングカテゴリ
 - Profanity(神の冒瀆)
 - Heterosexual Themes
 - Homosexual Themes
 - Nudity
 - Violence
 - Sex, Violence, and Profanity
 - Intolerance(差別)
 - Glorifying Drug Use(薬物使用の奨励)
 - Other Adult Themes
 - Gambling(ギャンブル)
- レイティングレベル
(カテゴリ毎にレベルを設定)
 - All Ages
 - Older Children
 - Teens
 - Older Teens
 - Adult Supervision
 - Adults
 - Limited to Adults
 - Adults Only
 - Explicitly for Adults

NetShepherd

- 概要:

- NetShepherd社によって1997年2月より提供。
- インターネット上の情報の選別全般において利用することを主要な用途とするが、年齢区分を行っているため教育向けにも利用できる。
- W3CのPICSに準拠。
- レイティングカテゴリ
 - Maturity (成熟度)
 - Quality (質)
- レイティングレベル
 - Maturity
 - General (全年齢対象)
 - Child (6歳以上)
 - Pre-teen (10歳以上)
 - Teen (13歳以上)
 - Adult (18歳以上)
 - Scull and Cross bones (全年齢層に不適切)
 - Quality
 - Poor
 - Fair
 - Good
 - Very good
 - Excellent

SafetyOnline

- 概要:

- RSACiをベースとし、RSACiを拡張していくことを意図したレイティング基準であり、インターネット協会(旧電子ネットワーク協議会)が1997年9月に策定。
- RSACiの基準に従った「ヌード」「セックス」「暴力」「言葉」の4つのカテゴリに加えて、これら4つのカテゴリでは網羅できない有害コンテンツへの対応として、新たに「その他」のカテゴリを設けたことが特徴。

レベル	ヌード (n)	セックス (s)	暴力 (v)	言葉 (l)	その他 (e)
4	「性器の強調」 人やそれに類するものの全裸の描写で、性器を強調した描写。	「性行為」 明らかに性行為とみなせる描写。及び強姦などの性犯罪、嗜虐的・被虐的性行為の描写。	「残虐」 拷問や死体の切断、強姦などの残虐な場面や、切断された死体など残虐行為が描写されている。	「誹謗中傷」 特定の個人や団体に対する誹謗中傷や著しくわいせつな表現を含んでいる。	「反社会的」 「ヌード」「セックス」「暴力」「言葉」以外で反社会的と思われるコンテンツを含む。
3	「全裸」 人やそれに類するものの性器や陰毛が見えるような全裸写真、絵画、イラストなどの描写。	「性行為らしき描写」 明らかに性行為であるとみなせないが、性行為らしいと思われるあるいは性行為を連想させる描写。	「殺人」 人やそれに類するものの明確な殺意や破壊の意志のもとに暴力が加えられ殺されるような場面の描写、あるいは流血や死体など、暴力の結果が描写されている。	「わいせつ表現」 露骨にわいせつな表現や卑猥なジェスチャーが含まれている。	「違法」 「ヌード」「セックス」「暴力」「言葉」以外で違法性があるが、反社会性は持たないと思われるコンテンツを含む。
2	「部分的なヌード」 性器は見えないが、臀部、胸部のように通常衣服で隠蔽されている身体の一部が露出されている描写。	「着衣のままの性的接触」 ベッティング等、着衣で性器の見えない状態で行われる異性間あるいは同性間の性的接触。	「殺傷」 人に対する傷害行為やそれを連想させるような描写を含んでいる。	「悪口」 冒瀆的な意図や俗悪な意図をもって使われるスラングや悪口が含まれている。	「公序良俗に反する」 「ヌード」「セックス」「暴力」「言葉」以外で公序良俗に反すると思われるが、違法ではないと思われるコンテンツを含む。
1	「露出的な服装」 性器や臀部、女性の胸部など身体部分的露出はないが、身体の線が強調されていたり、乳房の3/4程度までが見えるような服装をしている人物、写真等の描写。	「セクシャルなキス」 舌が接触している、あるいは口が開いているようなキス。親愛の情を示すようなキスは含まない。	「争い」 人や動物が争っている描写であり、傷害や流血の描写は含まない。	「穏やかな悪口」 比較的穏やかなスラングや性的機能に関する解剖学的言及のもとでの表現を含んでいる。	「要注意」 「ヌード」「セックス」「暴力」「言葉」以外で子供に見せるのに注意を要するが、公序良俗に反するほどではないと思われるコンテンツを含む。
0	「なし」 レベル1～4に属するような描写を含まない。	「なし」 レベル1～4に属するような描写を含まない。	「なし」 レベル1～4に属するような描写を含まない。	「不快感を与えない言葉」 レベル1以上の悪口やわいせつ表現などの表現、言葉がない。人に不快感を与えない言葉や文章で記述されている。	「なし」 「ヌード」「セックス」「暴力」「言葉」以外でレベル1以上の記述に相当するようなコンテンツを含まない。

米国のkids.usドメイン

- 概要:

- 2002年12月4日に成立したDot Kids法により、米国トップレベルドメイン(.us)内に、kids.usというセカンドレベルドメインを設ける
- 13歳未満の児童が安心して利用できるサイトのみを掲載できる
- パブリック・アウト・キャンペーンを通じて様々なソースからの意見・情報を収集し、以下の禁止カテゴリを決定
- 禁止カテゴリ
 - Mature content (成人向けコンテンツ)
 - Pornography (ポルノ)
 - Inappropriate language (不適切な言葉)
 - Violence (暴力)
 - Hate speech (憎悪の言葉)
 - Drugs (ドラッグ)
 - Alcohol (アルコール)
 - Tobacco (タバコ)
 - Gambling (ギャンブル)
 - Weapons (武器)
 - Criminal activity (犯罪活動)
 - 技術の制限 (eメール、チャット、インスタントメッセージ、ニュースグループ、掲示板、PtoP接続、kids.usドメインの外部へのハイパーリンク)

国内市販フィルタリングソフト

- 「ポルノ(ヌード、セックス)」「暴力」「言語」以外にもカテゴリを用意
- 「有害」なカテゴリの例
 - カルト・オカルト
 - ギャンブル
 - ドラッグ
 - 武器
 - 差別的発言
 - ハッキング
 - 出会い
 - 自殺・殺人 等
- その他の「中立的」カテゴリ
 - 宗教
 - 芸術・文学
 - 裁判・判例
 - 政治・経済
 - 健康・医療
 - ニュース
 - コンピュータ・インターネット
 - 教育
 - 生活・文化
 - 性教育
 - ショッピング・オークション
 - 旅行
 - スポーツ
 - グルメ
 - 趣味
 - 掲示板・チャット
 - ストリーミング 等

2. ポルノ、暴力以外のカテゴリのコンテンツに対するレーティングの方向性

- 違法情報
 - わいせつ物
 - 児童ポルノ
 - 著作権法違反 等

法執行機関による取締り、ホットライン、ISPの自主規制、ノーティス・アンド・テイクダウンで対応

2. ポルノ、暴力以外のカテゴリのコンテンツに対するレイティングの方向性

- 有害情報 レイティング/フィルタリングで対応
(分類の一例)

－ 情報の公開自体は違法ではないが、閲覧者の違法行為を引き起こす恐れのある情報

a. 全年齢にとって有害であるもの

有害情報のカテゴリ	関連する法律
ギャンブル(オンラインカジノ等)	刑法185条(単純賭博罪)186条(常習賭博罪)
ドラッグ使用の助長	麻薬及び向精神薬取締法 等
武器使用の助長	銃砲刀剣類所持等取締法
爆弾の製造法	爆発物取締罰則
ハッキングの助長	不正アクセス禁止法
動物虐待	動物の保護及び管理に関する法律

b. 未成年者(20歳未満)または児童(18歳未満)にとって有害であるもの

有害情報のカテゴリ	関連する法律
ギャンブル(競馬情報等)	競馬法28条(未成年者の馬券購入禁止) 等
喫煙、飲酒の助長	未成年者喫煙禁止法、未成年者飲酒禁止法
出会い	出会い系サイト規制法

－ 児童の健全な成長を阻害する恐れのある情報

- ・ カルト、オカルト ・(ポルノ) ・(暴力) ・(下品、乱暴な言葉)

- ・ どのようなコンテンツを有害情報とみなすべきか? どこに根拠を求めるか?

2. ポルノ、暴力以外のカテゴリのコンテンツに対するレーティングの方向性

• SafetyOnline3 (未策定) のイメージ

ジャンル

- | | | |
|--------|----------------|----------|
| ・ゲーム | ・アダルトサイト | ・ドラッグ |
| ・ギャンブル | ・ショッピング・オークション | ・飲酒・喫煙 |
| ・出会い | ・ハッキング | ・有料サイト 等 |

コンテンツ記述子 (省略可)

- | | |
|------------|-------------|
| ・性行為の描写を含む | ・性器の描写を含む |
| ・出血の描写を含む | ・暴力の描写を含む |
| ・自殺の描写を含む | ・差別の描写を含む 等 |

年齢別

- ・「18禁」等の表示あり(入り口で年齢確認を行うサイトの場合)
- ・18歳以上閲覧可(他の審査基準によるレーティング結果を適用)
- ・15歳以上閲覧可(他の審査基準によるレーティング結果を適用)

メディア種別

- ・掲示板
- ・チャット
- ・インタラクティブ
- ・動画
- ・ストリーミング 等

上記の項目のうち、当該サイトに当てはまるものをすべてラベリングする。

3. その他のトピック

- インターネットにおける違法な物品販売
 - ネットオークション等を通じた、銃器・銃弾・わいせつ物・海賊版ソフト等の売買
- 自殺掲示板(自殺志願者サイト)
 - 「自殺仲間」を探すためのサイト
- その他の掲示板(2チャンネル等)
 - 掲示板で殺人を依頼
 - 掲示板で犯行の予告(愉快犯)
 - 匿名での差別書き込み
- タイposクワッティング(Typo-squatting)
 - Cyber-squattingの一種。
 - Cyber-squatting:不正の目的で、他人のもつ商標をドメイン名として登録してしまうこと。
 - 人気サイト・有名サイトのミススペルに基づくドメイン名を登録し、自分のサイトに誘導し、広告等で儲けようとするもの。
ex. www.yahho.co.jp/ かどうか？
 - 米国では、児童向けサイトのポルノサイトへのタイposクワッティングを規制する法律があり、違反者には最大で4年の懲役刑を課すことになっている。

3. その他のトピック

- 自殺掲示板(自殺志願者サイト)、掲示板(2チャンネル等)、タイポスクワッシング等
 - 上述の「有害情報 (情報の公開自体は違法ではないが閲覧者の違法行為を引き起こす恐れのある情報)」や「 (児童の健全な成長を阻害する恐れのある情報)」に直接的には該当しない。
 - どこまでを「有害情報」、すなわちレイティング/フィルタリングの対象と捉えるべきか。

(参考) 違法な物品販売に関連した事件

- ネットで銃を密売買 長崎で男2人逮捕
 - インターネットでドイツ製のライフル銃1丁を密売買。
 - 10月12日、インターネットのオークションを通じてドイツ・モーゼル社製ライフル銃(11ミリ口径)を寺川容疑者に5万円で売った疑い。
(出典: Mainichi INTERACTIVE <http://www.mainichi.co.jp/digital/network/archive/200312/03/11.html>)
- ネット売買の弾薬が爆発 送り主を逮捕
 - 宅配便会社の支店で6月30日夜、仕分け中の荷物が爆発し男性アルバイトが負傷。
 - 送り主を火薬類取締法違反(不法所持)の疑いで逮捕。容疑者は約10年前から不発弾や軍用品に興味をもち、最近ではインターネットオークションに銃弾などを出品し、希望者に販売。
 - 容疑者は最近、これらの他に誘導弾の破片や照明弾(81ミリ)、米軍の携帯食料など約50点をインターネットオークションに出品したという。
(出典: Mainichi INTERACTIVE <http://www.mainichi.co.jp/digital/network/archive/200307/01/9.html>)
- ネットオークションでわいせつVCD 販売 高校教諭逮捕
 - インターネットオークションを通じ、わいせつなビデオコンパクトディスク(VCD)を販売したわいせつ図画販売などの疑いで、高校英語教諭が逮捕。
 - 5月19日ごろ、インターネットオークションにわいせつ画像入りVCDを出品し、1枚980円で販売した疑い。
 - 調べに対し「昨年9月から1年間で約500人の顧客に約1000枚ぐらい売った。小遣いが欲しかった」などと供述。インターネットオークションで購入したわいせつVCDをコピーしていたらしい。
(出典: Mainichi INTERACTIVE <http://www.mainichi.co.jp/digital/network/archive/200309/05/4.html>)

(参考) 自殺掲示板に関連した事件

- ネットで知り合った男女2人が奈良山中で心中
 - － インターネットの自殺志願者サイトで知り合った男女2人が、6月20日に奈良山中で自殺。
 - － 林道に駐車中の軽ワゴン車内で豆炭を燃やし、一酸化炭素中毒で死亡。
 - － 男性が数日前にインターネット上の掲示板で自殺志願者を募り、女性が応じた模様。
 - － 女性は19日に「今日中に決行できますか。新大阪駅まで迎えに来て下さい」というメールを男性に送っていた。
 - － 2人とも仕事や体調に悩みを抱えていたという。

(出典: Mainichi INTERACTIVE <http://www.mainichi.co.jp/digital/network/archive/200306/23/8.html>)

- ネット自殺未遂の4人が自殺ほう助で送検
 - － 3月15日に山梨県で起きたインターネットで知り合った男女4人による集団自殺未遂で、4人は互いに自殺を手助けしたとして、自殺ほう助未遂の疑いで甲府地検に9月19日に書類送検。
 - － 4人は、岐阜県の男性が「一緒に逝ってくれる人、募集します」と記したネット上の「自殺掲示板」で知り合った。
 - － 4人は3月15日午後11時ごろ、空き地に駐車した乗用車内で、窓に目張りをして練炭に火をつけ、それぞれ自分以外の3人が自殺するのを手助けしようとした。4人は一酸化炭素中毒で重体となったが、その後回復し、現在は社会復帰。
 - － 警察庁によると、ネットを介して図った集団自殺で刑事責任を問われるのは初めて。また、インターネットを介した集団自殺は今年に入り、埼玉、三重、群馬県など9府県で11件発生(未遂除く)し、計32人が死亡した。

(出典: Mainichi INTERACTIVE <http://www.mainichi.co.jp/digital/network/archive/200309/19/3.html>)

(参考) その他の掲示板に関連した事件

- ネットで妻殺害依頼の男ら逮捕 滋賀・未遂容疑
 - インターネットの掲示板で知り合った男に「報酬3000万円で妻を殺してくれ」と依頼したとして自営業の男が殺人未遂容疑で逮捕。
 - 依頼を受けて同容疑者の妻を襲った会社員も殺人未遂容疑で逮捕。
 - 容疑者の妻には1億円近い保険金がかけていた。
 - 容疑者が10月中旬、インターネットのサイトに「もうけ話があれば教えて」と書き込み、会社員が返信。「3000万円を払うのでターゲットを殺して」という依頼に応える話がまとまったという。

(出典: Mainichi INTERACTIVE <http://www.mainichi.co.jp/digital/network/archive/200310/31/7.html>)
- 「2ちゃんねる」に「日本代表殺す」 威力業務妨害容疑で私大生逮捕
 - 9月16日、私大生が威力業務妨害の疑いで逮捕。
 - 調べでは容疑者は6月、サッカー・コンフェデ杯で日本が敗れたことに憤慨。インターネットの掲示板「2ちゃんねる」に「日本代表が帰国する時、成田空港を爆破し、みんなを殺す」と書き込み、成田空港を運営する新東京国際空港公団の業務を妨害した疑い。

(出典: Mainichi INTERACTIVE <http://www.mainichi.co.jp/digital/network/archive/200309/17/5.html>)

(参考) その他の掲示板に関連した事件

- 高校生がHP掲示板で小学生襲撃を予告
 - － 私立高3年の男子生徒がインターネット掲示板で実在の小学校の名前を挙げて襲撃を予告した脅迫容疑で8月5日に逮捕。
 - － 同生徒は航空機ハイジャックも予告していたとして、8月21日、威力業務妨害容疑で山形地検に追送検。同生徒は、ほかにも「通り魔をします」「新幹線を爆発します」などと約10件の予告もしていた。
 - － 調べでは、同生徒は7月29日、インターネットの掲示板に「絶対やる。明日(30日)ハイジャックします」の見出しで「羽田空港発関西空港行き全日空147便をハイジャックします。使用する武器はナイフです」などと書き込み、同社の業務を妨害した疑い。
 - － 動機について、男子生徒は「書き込みへの反響が面白くてエスカレートしてしまった」などと供述。掲示板への反響はハイジャック予告に対するものだけで、数日で1000件を超えたという。

(出典: Mainichi INTERACTIVE <http://www.mainichi.co.jp/digital/network/archive/200308/06/11.html>)

- ネット掲示板への差別書き込みチェック 奈良の全市町村
 - － 匿名性につけこみインターネット掲示板で横行する差別書き込み(落書き)が絶えないため、奈良県の全47市町村が7月から、共同で掲示板をチェックするインターネットステーションを設置。
 - － 悪質なものに対する場合は「プロバイダー責任法」に基づいて発信者情報の開示請求をし、名誉棄損や脅迫の罪で刑事告発する考え。
 - － 全市町村で組織する「市町村人権・同和問題啓発活動推進本部連絡協議会」が運営。同協議会によると、01年6月～今年2月、同県に関する差別書き込みは少なくとも1418件あった。うち75%が部落差別に関するもので、中には「死ね」などと書かれた悪質なケースも見られた。
 - － ステーションには、市町村から人を出し合い、延べ約150人が担当。5人1組が交代して週に2回、橿原市の市町村会館に集まって、掲示板の差別書き込みをチェックする。

(出典: Mainichi INTERACTIVE <http://www.mainichi.co.jp/digital/network/archive/200306/12/10.html>)